CHILD DEPENDENCY SAMPLE FORM ORDERS 2009 Janice M. Holder Chief Justice Tennessee Supreme Court Elizabeth A. Sykes *Director*Administrative Office of the Courts Leslie Barrett Kinkead, J.D., Coordinator Nyasha N. Justice, J.D., Court Improvement Attorney Tennessee Court Improvement Program Produced under the auspices of the Tennessee Court Improvement Program of the Tennessee Supreme Court, Administrative Office of the Courts, and the provisions of Section 13712 of Subchapter C, Part I of the Omnibus Budget Reconciliation Act of 1993: Grants for State Courts ## TABLE OF CONTENTS # Sample Motions and Orders for Compensation and Reimbursement of Appointed Counsel | Order Appointing Counsel for Indigent Party in Dependency | | |---|---| | or Termination of Parental Rights Proceeding | 1 | | Order Appointing Guardian ad Litem and Allowing Discovery | 2 | | Uniform Affidavit of Indigency | 3 | | Order Authorizing Reimbursement of Costs of Trial Transcript | 5 | | Order Declaring Case Complex and/or Extended | 6 | | Sample Motions and Orders for Dependency Litigation | | | Protective Custody Order | 7 | | Bench Order - Custody to DCS | | | Adjudicatory/Dispositional Order | | | Permanency Plan Ratification Order | | | Permanency Hearing Order | | | Permanency Hearing Order - Adoption Status Hearing | | | Direct Referral For Judicial Review By Foster Care Review Board | | | ICPC Priority Placement Order | | | IN THE JUVENILE COURT FOR | COUNTY, TENNESSEE | |--|--| | STATE OF TENNESSEE IN THE MATTER OF |) CHILD/CHILDREN UNDER) THE AGE OF EIGHTEEN))) DOCKET NO | | | R INDIGENT PARTY IN DEPENDENCY OR
ENTAL RIGHTS PROCEEDING | | | indigency filed in this matter that the respondent, court-appointed counsel pursuant to T.C.A. § 37-1- | | 126 and Tenn. Sup. Ct. Rule 13, Sec. 1(d)(2). It is therefore ordered that | is appointed as counsel for | | of this appointment by this court in a subsequen | 3, Sec. 2(d) and (e). respondent in the following matters, unless relieved | | disposition, foster care review | and permanency proceedings; | | <u> </u> | ion of parental rights petition to conclusion of trial;
nnessee Court of Appeals and/or Tennessee Supreme | | For purposes of compensation pursuant separate proceeding. Counsel is entitled to subme be compensated up to the maximum amount all separate appointment. Claims must be supported Counsel is entitled to payment of expenses incides entitled to payment of specific expenses without the compensation of specific expenses without the compensation of specific expenses without the compensation pursuant separate proceedings. | ed with a copy of the court order appointing counsel. dent to appointed counsel's representation. Counsel out prior approval as defined in Tenn. Sup. Ct. Rule prior approval of this court and the director of the acce with Tenn. Sup. Ct. Rule 13, Sec. 4(b). | | | JUDGE/REFEREE | | IN THE JUVENILE COURT FOR | COUNTY, TENNESSEE | |--|--| | 5.1.1.1 STATE OF TENNESSEE IN THE MATTER OF) |) CHILD/CHILDREN UNDER THE AGE OF EIGHTEEN | |) | DOCKET NO | | ORDER APPOINTING GUARDIAN AD I | ITEM AND ALLOWING DISCOVERY | | | ter involves a petition alleging dependency or pointment of a guardian ad litem for the above. § 37-1-149. | | It is therefore ordered that
guardian ad litem for the above-named child(ren | is hereby appointed as n). | | The guardian ad litem shall represent th of this appointment by this court in a subsequen | e child(ren) in the following matters, unless relieved
at order: | | disposition, foster care review | ndency petition through disposition; and in post
and permanency proceedings;
on of parental rights petition to conclusion of trial; | | on appeal to circuit court, Ten | nessee Court of Appeals and/or Tennessee Supreme | | Court. | | | separate proceeding. Counsel is entitled to subme be compensated up to the maximum amount alloseparate appointment. Claims must be supporte Counsel is entitled to payment of expenses incidis entitled to payment of expenses without the counsel is entitled to payment of specific expenses without the country of | d with a copy of the court order appointing counsel.
lent to appointed counsel's representation. Counsel out prior approval as defined in Tenn. Sup. Ct. Rule prior approval of this court and the director of the | | pending before the Court, the guardian ad litem
pertaining to the child(ren), including, but not li
Services and any other medical, health care, edu
The guardian ad litem is further authorized to ir | mited to, all records of the Department of Children's acational and/or psychological/psychiatric records. Interview any individuals having contact with or acts of the office of the District Attorney, counsel for s or the police department and the identity of | | Enter this the day of | ·· | | | | JUDGE/REFEREE ## UNIFORM AFFIDAVIT OF INDIGENCY PART I | 1. | 1. Full Name: | | |-----|--|-------------------------------| | 2. | 2. Social Security No.: | | | 3. | | | | 4. | 4. Address: | | | 5. | 5. Telephone Nos.: (Home) (Work) (0 | Other) | | 6. | 6. Are you working anywhere? Yes () No () Where? | | | 7. | 7. How much do you make? | (weekly, monthly, etc.) | | 8. | 8. Birthdate: | | | 9. | 9. Do you receive any governmental assistance or pensions (disability, SSI, AFI | DC, etc.)? | | | Yes () No () What is its value? | (weekly, monthly, etc.) | | 10. | 10. Do you own any property (house, car, bank acct., etc.): | | | | Yes () No () What is its value? | | | 11. | 11. Are you, or your family, going to be able to post your bond? Yes () No (|) | | 12. | 12. Are you, or your family, going to hire a private attorney? Yes () No () | | | | (If the defendant is in custody, unable to make bond and the answers to que (11) make it clear that the defendant has no resources to hire a private attorn Part III. If Part II is to be completed, do not list items already listed in Part I.) PART II | ey, skip Part II and complete | | 14 | 14. Names & ages of all dependents: | | | 17. | relationship | | | | relationship | | | | relationship | | | 15. | 15. I have met with following lawyer(s), have attempted to hire said lawyer(s) to unable to do so: Name | | | | Address | | | 16 | All my income from all sources (including, but not limited to wages, interest Security, retirement, disability, pension, unemployment, alimony, worker's | | | | \$ per from | | | | \$ per from | | | | \$ per from | | | 17. | 17. All money available to me from any source: | | | | A. Cash | | | | B. Checking, Saving, or CD Account(s)-give bank, acct. no., balance | | | | C. Debts owed me | | |-----------
---|--| | | D. Credit Card(s)- give acct. no., balance, c | redit limit, and type (Visa, Mastercard, American Express, etc.) | | | E. Other | | | | cars, | or jointly, within the last six months (including but not limited | | | trucks, motorcycles, farm equip., boats etc. | , | | | | amt. owed | | | | amt. owed | | | value \$ | amt. owed | | 19. | mobile homes, etc.): | y, within the last six months (including land, lots, houses, | | | value \$ | amt. owed | | | value \$ | amt. owed | | 20. | | vned within the last six months or expected in the future: amt. owed | | | | amt. owed | | 21. | | ne year and it reflected a net income of \$ | | 22. | I am out of jail on bond of \$ | made by | | | The money to make bond, \$ | was paid by | | | 5.3 | 1.1.1.1 PART III | | 23. | Acknowledging that I am still under oath, hold or expect to hold any legal or equitab | I certify that I have listed in Parts I and II all assets in which I le interest. | | 24.
me | - | ance of a lawyer and request the court to appoint a lawyer for | | 25. | 29days or be fined up to \$2500.00 or both i | nor for which I can be sentenced to jail for up to 11 months I intentionally or knowingly misrepresent, falsify, or withhol I also understand that I may be required by the Court to by request for an attorney. | | | This day of, | · | | | Defendant | | | | Sworn to and Subscribed before me this | day of | | | Clerk | Judge/Referee | | IN THE JUVENILE COURT FOR | COUNTY, TENNESSEE | |--|--| | STATE OF TENNESSEE |) CHILD/CHILDREN UNDER | | IN THE MATTER OF |) THE AGE OF EIGHTEEN | | |)
) DOCKET NO: | | |) DOCKET NO: | | ORDER AUTHORIZING REIMBURS | SEMENT OF COSTS OF TRIAL TRANSCRIPT* | | This cause came to be heard on | , 2 before the Honorable | | , Judge/Magistrate of th | ne Juvenile Court of County, | | Tennessee, upon the Motion For Reimbursen | nent of Costs of Trial Transcript filed by | | · | | | Upon statements of counsel and the e | entire record, the Court FINDS that the Respondent was | | indigent at the trial of this (child dependency/te | ermination of parental rights proceeding), continues to be | | indigent and shall proceed as such on appeal | to the Court of Appeals. Further, the Court FINDS that | | the trial transcript is necessary to the effective | e representation of the respondent. Therefore, | | reimbursement for the costs of the trial transc | cript shall be authorized, pursuant to Tenn. Sup. Ct. | | Rule 13, Sec. 4. | | | It is therefore ORDERED, ADJUDGE | D and DECREED that the costs of the transcript of the | | trial of this matter heard on | shall be reimbursed by the Administrative Office of the | | Courts, pursuant to Tenn. Sup. Ct. Rule 13, Se | ec. 4. The estimated cost of the transcript is \$ | | Should the cost exceed this amount, | , counsel shall file another motion with the court | | requesting payment of the amount over and a | above the estimated cost. (Name) , court | | reporter shall be reimbursed at the rate of \$3. | 00 per page for the original and 1 copy as a set and \$.25 | | per page for each additional copy. | | | It is further ORDERED that counsel for | or the Respondent shall forward this order immediately | | for approval to the Administrative Office of the | he Courts, Nashville City Center, Suite 600, 511 Union | | Street, Nashville, TN 37243 (facsimile 615-25) | 3-0017); Attention: Indigent Defense | | Enter this the day of | · | | | | | | JUDGE/REFEREE | ^{*} A motion and order are not necessary in appeals of termination of parental rights cases involving the Department of Children's Services. See Tenn. Sup. Ct. Rule 13, Sec. 4(c). | IN THE JUVENILE COURT FOR | COUNTY, TENNESSEE | |---|--| | STATE OF TENNESSEE
UNDER |) CHILD/CHILDREN | | IN THE MATTER OF |) THE AGE OF EIGHTEEN)) DOCKET NO: | | ORDER DECLARING CASE | COMPLEX AND/OR EXTENDED | | This cause came to be heard on | , 2 before the Honorable | | Judge/Magistrate of the Juvenile Court of | County, Tennessee upon the Motion to | | Determine Case Complex and/or Extended, | filed by the court-appointed {guardian ad litem for | | the child(ren); counsel for mother or father of the | minor child(ren); or attorney for the child(ren) | | appointed pursuant to Tenn. Sup. Ct. Rule 40}. | | | Upon statements of counsel and the en | ntire record, the Court FINDS that this matter is | | complex and/or extended pursuant to Tenn. S | up. Ct. Rule 13, Sec. 2(e). | | It is therefore ORDERED, ADJUDGEI | O AND DECREED that this matter is complex | | and/or extended pursuant to Supreme Court | Rule 13, Sec. 2(e). [List <u>ALL</u> the reasons why the | | representation is extended and/or complex a | s listed in the motion. | | Enter this the day of | | | | | | | JUDGE/REFEREE | | IN THE JUVENILE COURT OF | COUNTY, TENNESSEE | |--|--| | STATE OF TENNESSEE
IN THE MATTER OF |) CHILD/CHILDREN UNDER) THE AGE OF EIGHTEEN) | | |) DOCKET NO: | | <u>PROTECTIVE</u> | CUSTODY ORDER | | It appears to the Court from: | | | \square the sworn allegations of the petition file | ed by in the this matter. | | the sworn statements of | | | that there is probable cause to believe that the abo | ve-named child(ren), is/are a dependent and | | neglected child(ren) within the meaning of the law | v, that the child(ren) is/are subject to an | | immediate threat to the child(ren)'s health and sa | fety to the extent that delay for a hearing | | would be likely to result in severe or irreparable h | narm, and there is no less drastic alternative to | | removal available which could reasonably and ad | equately protect the child(ren)'s health and | | safety pending a preliminary hearing; that it is co | ntrary to the child(ren)'s welfare at this time to | | remain in the care, custody, or control of the pare | nts/caretakers/custodians, because of the | | following (provide specific facts for each child): | | | The Court further finds that : | | | ☐ Reasonable efforts have been made and service | es have been rendered to prevent or eliminate | | the removal of said child(ren) from his/her/their | home, including (if different services were | | provided for different children, specify below): | | | | Psychological evaluation for | | | intain the child(ren) in the home based on an | | assessment of the family and the child(ren |)'s circumstances that include: | | ☐ Reasonable efforts to prevent removal were not required because: | |---| | this court or another court of competent jurisdiction has previously determined that | | the parent has subjected the child(ren) to aggravated circumstances as defined in T.C.A. | | §36-1-102(9); | | the parent has been convicted in a criminal court of one of the felony crimes against a | | child specified in T.C.A. §37-1-166(g)(4)(B); or | | \square the parental rights of the parent to a sibling or half-sibling have been terminated | | involuntarily. | | $\hfill\square$ The Department of Children's Services failed to provide reasonable efforts to prevent the | | child(ren)'s removal from the home. | | The Court further finds that it is in the best interest of the child(ren) as follows, and | | IT IS THEREFORE, ORDERED, ADJUDGED, AND DECREED: | | The child(ren) is/are hereby | | brought into the protective custody of this Court. | | Temporary care and custody of the child(ren) | | is/are placed with the State of Tennessee, Department of Children's Services with authority | | to provide any appropriate plans for the care of said child(ren) and to consent to any | | necessary medical, surgical, hospital, educational, institutional, psychiatric, or psychological | | care pending further determination of the child(ren)'s custodial status by the Court. | | The preliminary hearing in this cause is set for | | That shall be appointed as guardian ad litem for the child(ren). | | That is appointed to represent the mother. | | That is appointed to represent the father. | | It is further ordered | | All state, county, or local agencies and any public or private medical or mental health | | treatment resources with information on records relevant to the child(ren)'s situation shall | | release such information or records as are necessary for the management of this case to the | | legal custodian named above and to any authorized representatives of the case management | | team of a community health agency, which is providing coordination of care and services | | with the legal custodian named above. | | ENTERED this day of | | | | JUDGE/REFEREE | ## IN THE JUVENILE COURT OF _____ COUNTY, TENNESSEE IN THE MATTER OF: NO: DOB: Child(ren) Under Eighteen (18) Years of Age BENCH ORDER - CUSTODY TO DCS This cause came to be heard on ______, 2___ before the Honorable ______, Judge/Magistrate of the Juvenile Court of _____ County, Tennessee, upon _____ filed by ______ for a _____ hearing. Present for the hearing were: the child(ren) mother, _____ father,___ attorney/guardian ad litem for chil(dren),______ attorney(s) for parent(s), other participant(s),_____ The Court, having considered the testimony and evidence presented and the entire record, finds as follows: there is probable cause to believe the child(ren) is/are dependent, neglected or abused in that there is clear and convincing evidence that the child(ren) is/are dependent and
neglected in there is clear and convincing evidence that the child is unruly and in need of treatment and rehabilitation in that This matter was referred to the juvenile-family crisis intervention program and it has been certified that no other less drastic measure other than court intervention exists, pursuant to T.C.A. § 37-1-132(b)(2). there is proof beyond a reasonable doubt that the child is delinquent and in need of treatment and rehabilitation in that _____ | The Court finds the continuation of the child(ren) in the | ne home is contrary to the welfare of the | |--|---| | child(ren), is not in the child's best interest, and there is no | less drastic alternative to removal based on the | | following facts: | | | | | | The Court finds: | | | Reasonable efforts were made to prevent the ch | ild(ren)'s removal from the home, which | | include: | | | ☐ Mental health counseling for child/children ☐ Drug & alcohol counseling for child/children ☐ Parenting classes ☐ Community Intervention Services (CIS) ☐ Tutoring or Special Education Services ☐ Mentoring Services ☐ Restitution ☐ Day Treatment for | Mental health counseling for parent □ Drug & alcohol counseling for parent □ Psychological evaluation for □ Family Crisis Intervention □ Victim Offender Services, i.e. VORP □ Structured After-School/Summer Activities □ Community Service Work □ Probation/Aftercare □ Intensive Case Management □ Home Ties □ Sexual abuse treatment for child □ Homemaker services □ Locating relatives □ Other (specify) | | ☐ It was reasonable to make no efforts to maintain the | ne child(ren) in the home based on an | | assessment of the family and the child(ren)'s circumst | ances that include: | | | | | Reasonable efforts to prevent removal were not re | equired because: | | this court or another court of competent jurisd | iction has previously determined that the | | parent has subjected the child(ren) to aggravated | circumstances as defined in T.C.A. §36-1-102(9); | | the parent has been convicted in a criminal con | urt of one of the felony crimes against a child | | specified in T.C.A. §37-1-166(g)(4)(B); or | | | | the parental rights of the parent to a sibling or half-sibling have been terminated | | |------|--|----------| | | involuntarily. | | | | ☐ The Department of Children's Services failed to provide reasonable efforts to prevent the | <u>)</u> | | chil | ild(ren)'s removal from the home. | | | | It appearing to the Court that the following is the best interest of the child(ren) and the public | .c. | | IT | T IS THEREFORE ORDERED: | | | 1. | That temporary custody of the child(ren) is here | eby | | aw | warded to the State of Tennessee, Department of Children's Services, with the authority to cons | ent to | | any | ny ordinary or necessary medical, surgical, hospital, psychological, psychiatric, institutional or | | | edı | ducation care. | | | 2. | That all state, county, or local agencies with information or records relevant to the child(ren)'s | ; | | sitı | tuation, including any public or private medical or mental health treatment resources and all | | | edı | ducational facilities, shall release such information or records as are necessary for the management | ent of | | thi | nis case to the Department of Children's Services and to any authorized representatives of the ca | ase | | ma | nanagement team of a community services agency under T.C.A. 37-5-301 et seq. which is provid | ling | | coc | pordination of care and services with the Department of Children's Services. | | | 3. | This matter is set for hearing on | | | 4. | | | | | ENTERED this the day of, 200 | | | | | | | | Judge/Referee | | | | juage/ keieree | | ## IN THE JUVENILE COURT OF _____ COUNTY, TENNESSEE IN THE MATTER OF: DOB NO:_____ _____ DOB ____ NO:_____ ____ DOB _____ NO: Child(ren) Under Eighteen (18) Years of Age ADJUDICATORY/DISPOSITIONAL ORDER This cause came to be heard on ______, 2___ before the Honorable ______, Judge/Magistrate of the Juvenile Court of _____ County, Tennessee, upon _____ filed by ______ on the _____ day of _____, ____, as an adjudicatory/ dispositional hearing. Present for the hearing were: the mother, had notice and failed to appear did not have notice or whereabouts unknown DCS has has not made reasonable efforts to locate and provide notice was represented by Attorney _____ waived her right to representation pursuant to TRJP 30 at this hearing and chose to proceed pro se, as evidenced by the waiver of counsel form incorporated herein. the father,____ had notice and failed to appear did not have notice or whereabouts unknown DCS has has not made reasonable efforts to locate and provide notice father's identity is unknown - DCS has has not made reasonable efforts to identify him was represented by Attorney _____ waived his right to representation pursuant to TRJP 30 at this hearing and chose to proceed *pro se,* as evidenced by the waiver of counsel form incorporated herein. the child/children, was/were not present participated by phone because Guardian(s) ad Litem, ☐ had notice and failed to appear ☐ did not have notice resource parent(s), | had notice but chose not to attend | | |---|--| | did not receive notice | | | n/a because | | | other participant(s), including CASA, agency represe | ntatives, and other parties | | | and | | representatives of the Department of Children's Services, | | | | | | Upon the proof introduced at the hearing with all | necessary parties properly before the Court | | either in person or by service of process; and the entire red | cord, the Court finds by clear and convincing | | evidence that the child(ren) is/are dependent and neglect | ed as follows (specific findings of fact): | | | | | The Court further finds that it is contrary to the ch | nild'ren)'s welfare to remain in the home and is | | • | , | | in the child's best interest to be removed from the care, cu | stody, or control of his/her | | because: | | | | | | | | | and, there is no less drastic alternative to removal. | | | ☐ Reasonable efforts have been made and services have | been rendered to prevent or eliminate the | | removal of said child(ren) from his/her/their home, inclu | ding (if different services were provided for different | | | | | children, specify below): | | | Mental health counseling for child/children □ Drug & alcohol counseling for child/children □ Parenting classes □ Community Intervention Services (CIS) □ Structured After-School/Summer Activities □ Day Treatment for □ Non-Custodial Assessment □ Intensive in-home case management □ Sexual perpetrator treatment for □ Residential Treatment for □ Locating absent parent(s) □ Other (specify) | Mental health counseling for parent Drug & alcohol counseling for parent Psychological evaluation for Family Crisis Intervention Probation/Aftercare Intensive Case Management Home Ties Sexual abuse treatment for child Homemaker services Locating relatives Respite Care | | (Detailed information) | | | | | | | ☐ It was reasonable to make no efforts to maintain the child(ren) in the home based on an | | | |-----|---|--|--| | | assessment of the family and the child(ren)'s circumstances that include: | | | | | | | | | | Reasonable efforts to prevent removal were not required because: | | | | | this court or another court of competent jurisdiction has previously determined that the | | | | | parent has subjected the child(ren) to aggravated circumstances as defined in T.C.A. §36-1-102(9) | | | | | the parent has been convicted in a criminal court of one of the felony crimes against a child | | | | | specified in T.C.A. §37-1-166(g)(4)(B); or | | | | | the parental rights of the parent to a sibling or half-sibling have been terminated | | | | | involuntarily. | | | | | ☐ The Department of Children's Services failed to provide reasonable efforts to prevent the | | | | hil | d(ren)'s removal from the home. | | | | | IT IS,
THEREFORE, ORDERED, ADJUDGED, AND DECREED: | | | | 1. | Thatis/are a dependent and | | | | | neglected child(ren) within the meaning of the law. | | | | 2. | That temporary custody of said child(ren) shall remain with the Department of Children's | | | | | Services is hereby awarded to the Department of Children's Services with the authority to consen | | | | | to any necessary medical, surgical, hospital, or institutional care effective | | | | 3. | That this Order shall remain in effect subject to further Orders of this Court. | | | | | , | | | | | That child support is reserved. | | | | | This matter is scheduled for a hearing on | | | | 6. | | | | | | ENTEDED this day of 2002 | | | | | ENTERED this day of, 2002. | | | | | ENTERED this day of, 2002. | | | | | JUDGE/REFEREE | | | #### IN THE JUVENILE COURT OF _____ COUNTY, TENNESSEE IN THE MATTER OF:) DOB) NO:_____ NO: DOB) __ DOB _____ NO: A CHILD/CHILDREN UNDER EIGHTEEN (18) YEARS OF AGE PERMANENCY PLAN RATIFICATION ORDER This cause came to be heard on ______, 2___ before the Honorable _____, Judge/Magistrate of the Juvenile Court of _____ County, Tennessee, on the motion filed by the Department of Children's Services pursuant to T.C.A. 37-2-403 (a) for review and ratification of a current permanency plan. Present for the hearing were: the mother, ☐ had notice and failed to appear did not have notice or whereabouts unknown DCS has has not made reasonable efforts to locate and provide notice was represented by Attorney waived her right to representation pursuant to TRJP 30 at this hearing and chose to proceed pro se, as evidenced by the waiver of counsel form incorporated herein. the father, had notice and failed to appear did not have notice or whereabouts unknown DCS has has not made reasonable efforts to locate and provide notice father's identity is unknown - DCS has has not made reasonable efforts to identify him was represented by Attorney _____ waived his right to representation pursuant to TRJP 30 at this hearing and chose to proceed pro se, as evidenced by the waiver of counsel form incorporated herein. the child/children, was/were not present participated by phone because _____ did not have notice Guardian(s) ad Litem,_____ resource parent(s), had notice and failed to appear had notice but chose not to attend | did not receive notice | |--| | n/a because | | other participant(s), including CASA, agency representatives, and other parties | | and | | representatives of the Department of Children's Services, | | Upon the proof presented at the hearing and the entire record, the Court finds the following by | | preponderance of the evidence: | | 1. The goal(s) of the plan is/are and these | | goal(s) | | is/are appropriate | | is/are not appropriate and should be changed to | | 2. The mother \(\square \) did \(\square \) did not participate in development of the plan. | | is in agreement with the plan | | is not in agreement with the plan because | | 3. The father \(\square \text{did \(\square \)} \) did not participate in development of the plan. | | is in agreement with the plan | | is not in agreement with the plan because | | 4. DCS made the following efforts to notify any party who was not present at this hearing and did not | | participate in development of the plan(s) of the plan requirements: | | | | 5. The requirements set out in the plan, including the Desired Outcome and Actions Needed to Achieve | | Desired Outcome, | | are reasonable, related to remedying the conditions that necessitate foster care, and in the | | best interest of the child(ren). | | are not reasonable, related to remedying the conditions that necessitate foster care, or in the | | best interest of the child(ren) because | | and should be modified as follows: | | and this matter should be continued to allow the parties to develop a suitable plan. | | 6. The Court explained to all persons present at this hearing that failure to comply with the Permanency | | Plan, and to visit or support the child/ren may result in termination of parental rights and that the | | parents have the right to seek counsel at a termination of parental rights proceeding. The Court further | |--| | finds that the Criteria & Procedures for Termination of Parental Rights has been provided to the | | mother, \square father and/or \square the Department has made attempts to provide these criteria in compliance | | with T.C.A. § 37-2-403(a). | | IT IS, THEREFORE, ORDERED: | | ☐ That the permanency plan(s) developed on, 2, and filed with this Court | | is/are approved and is/are incorporated by reference as a part of this order with the goal(s) of | | · | | ☐ That the permanency plan(s) developed on, 2, and filed with this Court | | is/are modified as set out above and, as modified, is/are incorporated by reference as a part of this order | | with the goal(s) of | | ☐ That this matter shall be continued until, 2, to allow the parties to | | develop a suitable plan. | | ☐ That the Department of Children's Services shall make diligent efforts to notify | | of the provisions of the plan(s). | | That the next hearing/review with regard to the child/ren is | | · | | | | | | | | ENTER the day of, 2 | | | | | ### IN THE JUVENILE COURT OF _____ COUNTY, TENNESSEE IN THE MATTER OF:) DOB) NO:_____ DOB) __ DOB _____ NO: A CHILD/CHILDREN UNDER EIGHTEEN (18) YEARS OF AGE PERMANENCY HEARING ORDER This cause came to be heard on ______, 2___ before the Honorable _____, Judge/Magistrate of the Juvenile Court of _____ County, Tennessee, on the motion filed by the Department of Children's Services for a permanency hearing pursuant to T.C.A. 37-2-409 (a) for review and ratification of a new permanency plan. Present for the hearing were: the mother, had notice and failed to appear did not have notice or whereabouts unknown DCS has has not made reasonable efforts to locate and provide notice was represented by Attorney ____ waived her right to representation pursuant to TRJP 30 at this hearing and chose to proceed pro se, as evidenced by the waiver of counsel form incorporated herein. the father, had notice and failed to appear did not have notice or whereabouts unknown DCS has has not made reasonable efforts to locate and provide notice father's identity is unknown - DCS has has not made reasonable efforts to identify him was represented by Attorney _____ waived his right to representation pursuant to TRJP 30 at this hearing and chose to proceed pro se, as evidenced by the waiver of counsel form incorporated herein. the child/children, was/were not present and is under a doctor's care preventing attendance, or is placed out of state. participated by phone because _____ did not have notice ☐ Guardian(s) ad Litem, had notice and failed to appear | | resource parent(s), | |-----|---| | | had notice but chose not to attend | | | did not receive notice | | | | | | other participant(s), including CASA, agency representatives, and other parties | | | and | | rep | resentatives of the Department of Children's Services, | | | Upon the proof presented at the hearing (including \subseteq an affidavit of reasonable efforts and \subseteq a autrerly progress report submitted by the Department of Children's Services) and the entire record, the | | - | art finds the following by a preponderance of the evidence and orders that: | | 1. | The child(ren) came into custody on and the current permanency hearing | | | is timely in that the child(ren) have been in foster care for less than 12 months or the last hearing that | | | meets requirements of permanency hearing occurred within 12 months, on, 2, 2 | | | is not timely in that the child(ren) have been in foster care for more than 12 months without a | | | permanency hearing or the last hearing that meets the requirements of a permanency hearing occurred on | | | , 2 | | 2. | The current placement of the child(ren) at/in | | ۷. | is safe and appropriate and in the child(ren)'s best interest. | | | is not safe and appropriate or in the child(ren)'s best interest because | | | | | | the child AWOL, is receiving no education or services, and is endangering his/her | | | welfare. | | | | | 3. | Evidence presented as to the child(ren)'s progress and needed services shows that | | | | | 4a. | These services are are not in the best interest of the child(ren). | | 4b. | Other services are required, specifically | | | are not required. | | 5. | The Department of Children's Services (If plan includes concurrent goals, document efforts for each goal.) | | | is making reasonable efforts toward finalizing the permanency goal(s) by providing or | | | referring the following: | | | Mental health counseling for child(ren) Drug & alcohol counseling for child(ren) Drug & alcohol counseling for parent(s) Parenting classes Intensive in-home case management Mental health counseling for parent(s) Prug & alcohol counseling for parent(s) Psychological evaluation for Homemaker services | | | Sexual abuse treatment for child Residential Services/Treatment Locating or placement with relative Other (specify) Sexual perpetrator treatment for Locating absent parent Locating or placement in a pre-adoptive home | | | |-----
--|--|--| | | is not making reasonable efforts toward finalizing the permanency goal(s) in that | | | | 6. | Compliance with the current permanency plan is as follows: | | | | | a. the Department of Children's Services | | | | | is in substantial compliance; | | | | | is not in substantial compliance in that | | | | | b. the mother | | | | | is in substantial compliance; | | | | | is not in substantial compliance in that | | | | | c. the father | | | | | is in substantial compliance; | | | | | is not in substantial in that | | | | 7. | Progress toward resolving the reasons the child(ren) is/are in foster care | | | | | has been made, but the following barriers still exist: | | | | | has not been made in that | | | | 8. | The goal(s) of the proposed permanency plan is/are | | | | anc | I these goal(s) | | | | | is/are appropriate because | | | | | is/are not appropriate because | | | | | and should be changed to | | | | 9. | If return to parent is the sole goal, | | | | | the parent is in substantial compliance or | | | | | the Department of Children's Services is not making reasonable efforts as noted above. | | | | | □ N/A | | | | 10. If p | 10. If planned permanent living arrangement is the sole goal, the Department of Children's Services | | | | |---|---|--|--|--| | has | has \square has not documented a compelling reason for determining that other goals would not be in the | | | | | bes | best interests of the child(ren). | | | | | 11. The mother did did not participate in development of the proposed plan. | | | | | | is in agreement with the plan | | | | | | | is not in agreement with the plan because | | | | | | | | | | | 12. Th | e father 🗌 did 🔲 did not participate in development of the proposed plan. | | | | | | is in agreement with the plan | | | | | | is not in agreement with the plan because | | | | | | | | | | | 13a. [| The child(ren), did participate in development of the | | | | | | proposed plan and/or was counseled on the provisions of the plan by the judge/ | | | | | | magistrate, or by | | | | | | is/are in agreement with the plan | | | | | | is/are not in agreement with the plan because | | | | | | | | | | | 13b. [| The child(ren), did not participate in development of the | | | | | ŗ | proposed plan and is/are not aware of its provisions because | | | | | _ | | | | | | 14. | The child(ren), is/are at least 16 years of age and | | | | | | ☐ did ☐ did not participate in development of the proposed independent living plan. | | | | | | is in agreement with the independent living plan | | | | | | is not in agreement with the independent living plan because | | | | | | | | | | | 15. | The independent living plan | | | | | | is appropriate. | | | | | | is/is not appropriate because | | | | | | and should be modified as follows: | | | | | | | | | | | | | | | | | 16a. [| The child(ren), is/are at least 17 years of age and the court finds | | | | | he | she has notice of and understands the opportunity to receive, if eligible, all available voluntary | | | | | pos | st-custody services from DCS. DCS has presented evidence regarding post-custody services | | | | | ou | tlined below (or attached as an exhibit to this order) that are available to the child: | | | | | | | | | | | 16b. For the purposes of compliance with T.C.A. § 37-2-409, this hearing meets the requirement of a permanency hearing being held within three months of the child's planned release at age 17 or older | | | | |---|--|--|--| | | | | | | The child's proposed release date is The court has reviewed the child's transition plan to independent living and finds | | | | | plan to independent riving and mids | | | | | 17. DCS made the following efforts to notify any party who was not present at this hearing and did | | | | | not participate in development of the plan(s) of the plan requirements: | | | | | 18. The requirements set out in the plan, including the Desired Outcome and Actions Needed to Achieve | | | | | Desired Outcome, | | | | | are reasonable, related to remedying the conditions that necessitate foster care, and in the best interest of the child(ren). | | | | | are not reasonable, related to remedying the conditions that necessitate foster care, or in the best interest of the child(ren) because | | | | | and should be modified as follows: | | | | | and this matter should be continued to allow the parties to develop a suitable plan. | | | | | 19. The Court explained to all persons present at this hearing that failure to comply with the Permanency | | | | | Plan, and to visit or support the child/ren may result in termination of parental rights and that the | | | | | parents have the right to seek counsel at a termination of parental rights proceeding. The Court further | | | | | finds that the Criteria & Procedures for Termination of Parental Rights has been provided to the | | | | | ☐ mother, ☐ father and/or ☐ the Department has made attempts to provide these criteria in | | | | | compliance with T.C.A. § 37-2-403(a). | | | | | 20. A realistic timeline for achieving the permanency goal(s) is | | | | | The following is in the best interest of the child(ren) and IT IS, THEREFORE, ORDERED: | | | | | 1. That the child(ren),, shall remain in foster | | | | | care pending further order from this Court. | | | | | 2. That the Department of Children's Services shall continue to provide appropriate placement and | | | | | services for the child(ren) as recommended. | | | | | ☐ That the permanency plan(s) developed on, 2, and filed with this Court | | | | | is/are approved and is/are incorporated by reference as a part of this order with the goal(s) of | | | | | <u> </u> | | | | | ☐ That the permanency plan(s) developed on | 2, and filed with this Court | |--|--------------------------------------| | is/are modified as set out above and, as modified, is/are incorporated | by reference as a part of this order | | with the goal(s) of | <u> </u> | | ☐ That this matter shall be continued until, 2 | _, to allow the parties to develop a | | suitable plan. | | | ☐ That the Department of Children's Services shall make diligen | t efforts to notify | | | of the provisions of the plan(s). | | ☐ That visitation shall continue as previously ordered. | | | ☐ That visitation shall be modified as follows: | | | | | | | | | ☐ That the Department of Children's Services shall file a petition | to terminate parental rights no | | later than | | | ☐ That the next hearing/review with regard to the child/ren is _ | | | · | ENTER the day of | _, 2 | | | | | | JUDGE/MAGISTRATE | | | JUDGE/ MAGISTRATE | | | IN THE JUVENILE COURT OF COUNTY, TENNESSEE | | |--------|--|------------| | IN TI | HE MATTER OF: | | | | DOB:) NO: | _ | | | DOB:) | _ | | Child | d(ren) Under Eighteen (18) Years of Age | | | | PERMANENCY HEARING - ADOPTION STATUS HEARING ORDER | | | | This cause came to be heard on, 2 before the Honorable | | | | , Judge/Magistrate of the Juvenile Court of County, Tenne | essee, for | | a peri | manency hearing pursuant to T.C.A. 37-2-409. | | | | Present for the hearing were: | | | t | he child/children, | | | | was/were not present and | | | | is under a doctor's care preventing attendance, or | | | | is placed out of state. | | | | participated by phone because | | | □ G | Guardian(s) ad Litem, | | | | had notice and failed to appear did not have notice | | | □ r | resource parent(s), | | | | had notice but chose not to attend | | | | did not receive notice | | | | | | | | other participant(s), including CASA, agency representatives, and other parties | | | | | _and | | repre | sentatives of the Department of Children's Services, | | | • | • | | | | The Court finds that the parental rights of the mother were terminated/surrendered on | | | | The parental rights of the father were terminated / surrendered on | Said | | child | was placed in the guardianship of the Tennessee Department of Children's Services. The | | | perm | anency goal for said child is Adoption. | | | | The Adoption of the child was finalized on It is therefore | | | | ORDERED that this case BE and HEREBY IS CLOSED. | | | | The Adoption of the child has not been finalized because | | | _ | | | | | | | | | | | | | It appears from the testimony and report made by said Department that all reasonable efforts to | | | | |---------|--|--|--|--| | finaliz | inalize the permanent placement of said child have been made since this matter was last before the | | | | | Court | in that: | | | | | | | | | | | | | | | | | | It appears from the testimony and report made by the Department has failed to make reasonable | | | | | efforts | to finalize the permanent placement of said child, in that: | IT IS THEREFORE ORDERED that said child shall remain in the custody and control of | | | | | Tenne | ssee Department of Children's Services pending finalization of the adoption. | | | | | | The next steps for the Department are: | | | | | 1 | | | | | | 2 | | | | | | | IT IS FURTHER THEREFORE ORDERED that said child shall be brought back before the Court |
 | | | for an | other review on, at unless the Adoption has been finalized prior | | | | | to tha | date, and a written request is submitted to the Court by the Department for termination of its | | | | | custo | y and an order terminating the Department's custody can be filed without necessity of further | | | | | court | nearing. | | | | | ENTE | RED this day of, 200 | | | | | | | | | | | | JUDGE/REFEREE | | | | # DIRECT REFERRAL FOR JUDICIAL REVIEW BY FOSTER CARE REVIEW BOARD | IN THE MATTER OF: |) | | |-------------------------------------|-------------------|---| | A Child Under the Age of 18 |) DO | OCKET NO: | | This matter shall be sched | duled for a hear | ring before the Judge/Referee within 10 days of | | this date. | | | | This Board finds the following co | onditions exist t | hat constitute a risk of harm and directly | | compromise the health, safety or | welfare of the c | child: | | This Board recommends: | | | | This matter shall be sched | duled for a hear | ing before the Judge/Referee within 30 days of | | this date. | | | | This Board finds that the following | ng conditions po | ersist that constitute a deterrent to reaching the | | permanency goals and the condi | tions indirectly | and chronically compromise the health, safety | | or welfare of the child: | | | | This Board recommends: | | | |
Date | Fost | ter Care Review Board Chair/Member | | D T.C.A. 6.07.0 | ORI | | | | | herefore Ordered that this matter be set for | | judicial review on the | day of | , at | | | | Judge/Referee | | IN | THE JUVENILE COURT OF | COUNTY, TENNESSEE | |-------------------|--|--| | IN THE MAT | TTER OF: |) | | | TER OF:DOB |)
) NO: | | | DOB DOB nder Fighteen (18) Years of Age |)
) NO: | | | DOB |)
) NO: | | Child(ren) U1 | nder Eighteen (18) Years of Age | | | | ICPC PRIORITY PLACEM | MENT ORDER | | It app | pearing to the Court that the above-named chi | ld is/children are in the temporary legal | | custody of the | e State of Tennessee, Department of Children' | s Services, pursuant to an order of this Court; | | that an interve | ening petition for custody of the above-name | d children has been filed with this Court in | | compliance w | rith the jurisdiction requirements; that the Peti | tioner is not a resident of the State of | | Tennessee as i | indicated in the petition for custody which is | attached hereto and made a part hereof by | | reference; tha | t an investigation into the Petitioner's circums | stances is required by the Interstate Compact | | on the Placem | nent of Children ("ICPC")[T.C.A. 37-4-201 <u>et</u> <u>s</u> | eq.]; that a priority placement of the children is | | necessary and | I that this request meets the requirements for | priority placement because: | | | the proposed placement is with a relative a stepparent, grandparent, adult sibling, adu | s defined by Article VII(a) of ICPC (parent, lt uncle or aunt, or child's guardian); and | | | the child is under two (2) years of a | age; or | | | the child is/children are currently | in an emergency shelter; or | | | the child has/children have spent the proposed placement resource. | a substantial amount of time in the home of | | | supporting documentation for over thirty (
received a notice pursuant to Article III(d) | of ICPC determining whether the
This documentation was sent to the Compact | | It is the opinion | on of the Court that it is in the best interest of | the child/children, and the public as follows, | | and | | | | IT IS, THERE | EFORE, ORDERED: | | | 1. Th | at within three (3) business days, the | County office of the Tennessee | | Department o | of Children's Services shall transmit a copy of | this order, a completed Form 100A, and all | | supporting documentation required pursuant to ICPC to the Tennessee Compact Administrator; and that | |--| | within two (2) business days thereafter, the Tennessee Compact Administrator shall transmit the priority | | placement request and its accompanying documentation to the Compact Administrator for the State of | | as required by ICPC Regulation No. 7 for priority placement requests. | | 2. That the Tennessee Department of Children's Services shall keep this Court informed of the | | status of this priority request and shall file the written report received from the State of | | with this Court immediately upon its receipt; and that the pending Petition for Custody shall be set for | | adjudication and disposition after that report has been filed with the Court. | | ENTERED this the day of | | | | JUDGE/REFEREE |